FCC LEARN Program

Part I:

Overview of OET-69 and *TVStudy* Software

Robert D. Weller Chief, Technical Analysis Branch

robert.weller @ fcc.gov

August 22, 2013

© OET-69 and TVStudy Overview

- "Repacking" of Television Stations
- Allotment and channel reuse restrictions
- What is OET-69?
- Assumptions for Coverage Area and Population Served for illustrative study
- What is TVStudy?
- Station and Parameter selection for the illustrative study
- Illustrative output files for summarizing interference calculations

Æ

Repacking of Television Stations (Illustration)

Channel Usage Restrictions to limit interference

- <u>Co-Channel</u> operation generally requires physical separation of transmitting locations
- Adjacent-Channel operation generally requires either physical separation or collocation
- OET-69 accounts for local terrain and other factors, which mean that the actual distances required to prevent interference could be greater or lesser than typical values that might be used for spacing-based allotments

What is OET-69?

- "Longley-Rice Methodology for Evaluating TV Coverage and Interference"
 - Developed in 1990s for the transition from analog to digital
 - A methodology for determining coverage area and population served using two propagation models

- A Five-Step Process:
 - 1. Establish contour as limit of service
 - 2. Divide area within contour into square <u>cells</u>
 - Determine whether <u>coverage</u> exists in each cell
 - 4. Check for interference in each coverage cell
 - 5. Sum population of all cells having interference-free coverage

What is OET-69?

Green = coverage

Yellow = no coverage (e.g., terrain blockage)

Red = Interference

Assumptions for Coverage Area and Population Served

For purposes of satisfying the statutory requirement to make all reasonable efforts to preserve "coverage area" and "population served," the Commission proposed in the NPRM to interpret:

Coverage area = noise limited contour w/o regard to interference (the entire area inside the circle)

Population served = who receives signal within the coverage area, excluding station interference and terrain obstructions (the green area)

Channel Change

Service Impacts

New interference must not reduce population coverage of either station by more than 0.5%

"Fixed" Option to Preserve Population Served

- Repack can "replace" only population interference existing as of 2/22/12
- Potential to gain new viewers (green)
- Channel assignment not permitted if population served loss exceeds 0.5% (yellow)
- Predicted areas of no change (black)

What is TVStudy?

- Software implementing the methodology of OET Bulletin No. 69
- Software output can be used to predict which stations can be permitted on co- and adjacent-channels to other stations
- For example, if the "Fixed" interference option is adopted, existing areas of population interference cannot be moved
 - Requires bookkeeping of interference on a cell-by-cell basis – millions of cells
 - Because many TV stations are collocated (e.g., Sutro Tower), there may be many permutations that create the same geographic pattern of interference
- Using TVStudy to pre-calculate a truth table of channel relationships that would likely be permissible enables use of a "feasibility checker" at each step of the auction.

Station Selection for Illustrative Study

- Legislation specifies protection of U.S. stations operating as of 2/22/2012
 - Full-power and Class A stations only
- Agreements with Canada and Mexico specify analog and digital allotments, some of which are vacant, but must still be protected
 - Digital allotments are assumed built at maximum facilities and are allowed to cause interference to U.S. stations
 - Mexican analog allotments are similarly assumed to be at maximum power and height and allowed to cause interference
 - Canadian analog allotments are generally replaced by cochannel digital allotments and so are not included
- A number of non-discretionary cases not included in the above
 - See July 22, 2013 Public Notice for details

Parameter Selection for Illustrative Study

- The February 4, 2013 Public Notice sought comment on 8
 Parameters not specified in OET Bulletin 69. The final decision will be made by the Commissioners, but choices for the illustrative study are:
- Census Data 2010
- Terrain Data 1 arc-second (USGS DEM)
- CDBS errors correct data if obvious (DA, BT)
- Beam Tilt use value in CDBS, if available, else 0.75°
- Depression angles calculate from AMSL heights
- Census Block locations full precision
- Grid system global (uniform)
- kwx=3 warnings assume coverage (no change)

Sample Pairwise Output Files: "Truth Table"

- Pairwise output files from TVStudy can be combined in a relational way to determine whether a particular pair of stations might be assigned to a particular channel relationship in each television band.
- Sufficient data are provided to make this determination for any of the three options considered in the NPRM and for any desired "threshold" for acceptable interference.

Pairwise studies

- TVStudy can automatically replicate all U.S. stations onto userselected channels (co- and ±1) and calculate interference on each
 - For each channel selected, 3 interference scenarios are studied
- For compactness of output, one "proxy" channel per band was selected as shown below

- An illustrative small study of just 13 stations
 - Took 34 seconds for baseline on 2.9 Ghz i7 Macbook
 - 15 seconds for 3-band pairwise study @ 2x2 km

Sample Pairwise Output Files; "Truth Table"

- Six files are created as shown below
 - baseline gives existing summary (total) coverage info
 - interference lists each cell with interference and the station pair involved
 - points lists details of each cell (pop, area, lat/long, etc.)
 - replication gives summary (total) coverage info on each replicated channel
 - service lists whether service or not for each cell
 - stations lists each station studied

Sample Pairwise Output Files: Stations

- Stations file is CSV format with high-level information on each station studied
 - Facility ID, Channel
 - Whether studied as desired and/or undesired Station Class, callsign, location, country, authorization status, file number

4	A	В	С	D	E	F	G	Н	I	J	K L
1	21.100	5		1	DT	KYES-TV	ANCHORAGE	AK	US	APP	BI CD 720110307ACV
2	804	8	1	1	DT	KAKM	ANCHORAGE	AK	US	LIC	BMLEDT20080325ADD
3	10173	10	1	1	DT	KTUU-TV	ANCHORAGE	AK	US	LIC	BLCDT20090619ABI
4	13815	12	1	1	DT	KYUR	ANCHORAGE	AK	US	LIC	BLCDT20090928AKO
5	35655	20	1	1	DT	KTBY	ANCHORAGE	AK	US	LIC	BLCDT20090608ABN
6	49632	28	1	1	DT	KTVA	ANCHORAGE	AK	US	LIC	BLCDT20061113AAT
7	25221	33	1	1	DT	KDMD	ANCHORAGE	AK	US	LIC	BLCDT20110106AAR
8	787	35	1	1	DC	KCFT-CD	ANCHORAGE	AK	US	LIC	BLDTA20121116ALD
9	64597	7	1	1	DT	KFXF	FAIRBANKS	AK	US	LIC	BLCDT20090129AMM
10	69315	9	1	1	DT	KUAC-TV	FAIRBANKS	AK	US	LIC	BLEDT20090929AJZ
11	64596	13	1	1	DC	K13XD-D	FAIRBANKS	AK	US	LIC	BLDVA20111128DAA
12	13813	18	1	1	DT	KATN	FAIRBANKS	AK	US	LIC	BLCDT20070403AAO
13	49621	26	1	1	DT	KTVF	FAIRBANKS	AK	US	LIC	BLCDT20090720ACS
4.4											

Sample Pairwise Output Files: Baseline

- Baseline file is CSV format with summary coverage information for each station studied
 - Facility ID, Channel
 - Country key
 - Noise-limited area/pop, Terrain-limited area/pop, Interference-free area/pop

	A	В	C	D	Е	F	G	Н	
1	21400	5	1	31860.247	392105	24420.07	388754	24420.07	388754
2	804	8	1	30451.906	380240	18958.659	376128	18958.659	376128
3	10173	10	1	30451.906	380240	18694.645	375991	18694.645	375991
4	13815	12	1	29471.714	379937	17882.492	375836	17882.492	375836
5	35655	20	1	9998.821	346300	7242.818	339547	7242.818	339547
6	49632	28	1	7455.719	341087	5892.969	337196	5892.969	337196
7	25221	33	1	11780.205	374951	7970.607	349244	7970.607	349244
8	787	35	1	6736.659	304383	5458.817	270048	5458.817	270048
9	64597	7	1	15533.456	98150	10913.465	97025	10913.465	97025
10	69315	9	1	24658.533	98716	17976.798	98027	17976.798	98027
11	64596	13	1	6832.435	97071	5143.439	94629	5143.439	94629
12	13813	18	1	11738.375	97261	6767.229	96280	6767.229	96280
13	49621	26	1	17287.725	98022	10801.122	95790	10801.122	95790
1.4									

Sample Pairwise Output Files: Replication

- Replication file is CSV format with summary replication information for each station studied
 - Facility ID, Replication Channel
 - Country key, Noise-limited area/pop, Terrain-limited area/pop

	/14	T W	0 ().				
	A	В	C	D	Е	F	G
1	/8/	3	1	6724.428	305593	6177.764	287421
2	787	20	1	6724.608	304383	5470.741	272352
3	787	10	1	6736.442	304873	5838.386	280167
4	49632	3	1	7458.097	347043	6982.652	346761
5	49632	20	1	7423.728	341087	5916.801	337674
6	49632	10	1	7434.477	346962	6164.044	343062
7	35655	3	1	9995.682	340779	8953.123	337970
8	35655	20	1	9998.821	346300	7242.818	339547
9	35655	10	1	10019.511	342584	7464.228	336157
10	21488	3	1	31735.996	391379	24959.846	388780
11	21488	20	1	31671.22	395418	18959.385	382092
12	21488	10	1	31665.202	392809	20143.979	385268
13	25221	3	1	11750.247	371413	10655.824	371313
14	25221	20	1	11708.153	374297	8380.114	358913
15	25221	10	1	11729.987	371409	9148.784	363227
16	804	3	1	30404.175	380080	23533.23	378186
17	804	20	1	30360.559	380074	17330.201	375958
18	804	10	1	30347.951	380240	18622.648	375991

Sample Pairwise Output Files: Points

- Points file is CSV format with common information about each cell studied
 - Defines Point Key (unique value for each study point)
 - Lat/Long index of SE corner of cell
 - Country key, Lat/Long of study point in cell, area of

cell, population of cell

	A	В	С	D	E	F	G	H
	100133/36	21/555	54 0930	1	60.4409722	130.270309	3.974843	0
2	100133742	217555	541060	1	60.4409722	150.3125	3.974843	0
3	100133748	217555	541190	1	60.4409722	150.348611	3.974843	0
4	100133754	217555	541320	1	60.4409722	150.384722	3.974843	0
5	100133760	217555	541450	1	60.4409722	150.420833	3.974843	0
6	100133766	217555	541580	1	60.4409722	150.456944	3.974843	0
7	100163622	217620	540410	1	60.4590278	150.131944	3.972635	0
8	100163628	217620	540540	1	60.4590278	150.168056	3.972635	0
9	100163634	217620	540670	1	60.4590278	150.204167	3.972635	0
10	100163640	217620	540800	1	60.4590278	150.240278	3.972635	0
11	100163646	217620	540930	1	60.4590278	150.276389	3.972635	0
12	100163652	217620	541060	1	60.4590278	150.3125	3.972635	0
13	100163658	217620	541190	1	60.4590278	150.348611	3.972635	0
14	100163664	217620	541320	1	60.4590278	150.384722	3.972635	0
15	100163670	217620	541450	1	60.4590278	150.420833	3.972635	0
16	100163676	217620	541580	1	60.4590278	150.456944	3.972635	0
17	100163682	217620	541710	1	60.4590278	150.493056	3.972635	0
18	100163688	217620	541840	1	60.4590278	150.529167	3.972635	0
19	100163694	217620	541970	1	60.4590278	150.565278	3.972635	0
20	100193511	217685	540012	1	60.4770833	150.021667	4.03151	0

Sample Pairwise Output Files: Service

- Service file is CSV format with information whether there is terrain-limited service at each cell studied
 - Interference not considered
 - Point key, Facility ID, Channel (includes baseline)
 - Service indicator
 - 0 = no service
 - 1 = service

17.5	100283382	21488	5		
		21400		1	
126	100283300	£1400	5		
127	100283394	21488	5	1	
128	100283400	21488	5	1	
129	100283406	21488	5	1	
130	100283412	21488	5	1	
131	100283418	21488	5	1	
132	100313097	804	8	0	
133	100313097	10173	10	0	
134	100313103	804	8	0	
135	100313103	10173	10	0	
136	100313109	21488	5	0	
137	100313109	804	8	0	
138	100313109	10173	10	0	
139	100313115	21488	5	0	
140	100313115	804	8	0	
141	100313115	10173	10	0	

Sample Pairwise Output Files: Interference

- Interference file is CSV format and lists only points with interference and station causing interference
 - Point key, Facility ID, Channel (includes baseline) Interfering Facility ID, Interfering station's channel

			- ,		
	А	В		D	E
9	100642155	/0/	3	804	3
10	100642155	787	3	10173	3
11	100642155	787	3	13815	3
12	100642155	787	3	35655	3
13	100642155	787	3	49632	3
14	100642155	787	3	25221	3
15	100642155	787	3	804	4
16	100642155	787	3	10173	4
17	100642155	787	3	13815	4
18	100642155	787	3	35655	4
19	100642155	787	3	804	2
20	100642155	787	3	10173	2
21	100642155	787	3	13815	2
22	100642161	787	3	21488	3
23	100642161	787	3	804	3
24	100642161	787	3	10173	3
25	100642161	787	3	13815	3
26	100642161	787	3	35655	3
27	100642161	787	3	49632	3
28	100642161	787	3	804	4
29	100642161	787	3	10173	4
30	100642161	787	3	13815	4
31	100642161	787	3	35655	4
			-		-

FCC LEARN Program

Part II:

Generating Constraint Files

Brett Tarnutzer
Assistant Bureau Chief, WTB

brett.tarnutzer @ fcc.gov

August 22, 2013

Constraint File #1: Interference_Paired File

- Illustrative example
- Following Option 2 (the "fixed" option preserving "population served")
- Two key TVStudy output files used from:
 - Service.csv
 - Interference.csv

Step 1: Determine the "baseline" interferencefree population of a station

BLUE = Station location;

GREEN = Original interference-free population;

YELLOW = Population with no service due to terrain;

RED = Population with no service due to interference.

Step 2: Replicate on proxy channels and count the number of new points of interference

	pointkey integer	facilityid integer	channel integer	Interfering facilityid integer	Interfering channel integer
1	59899596	10001	3	10002	3
2	59929509	10001	3	10002	3
3	59959419	10001	3	10002	3
4	59989329	10001	3	10002	3
5	60019239	10001	3	10002	3
6	60049149	10001	3	10002	3
7	60049152	10001	3	10002	3
8	60079041	10001	3	10002	3
9	60079059	10001	3	10002	3
10	60079062	10001	3	10002	3

BLUE = Station location;

GREEN = Original interference-free population;

ORANGE = Interference caused by Station 10002.

From the interference table, Station 10001 (on proxy channel 3) receives co-channel interference from Station 10002 (also on channel 3) in the ten cells indicated.

Step 3: Determine whether the new pairwise interference is predicted to exceed the 0.5% threshold

- Sum of Population of Interference Points for Station 10001 on proxy channel 3 caused by Station 10002 = 180,844
- Baseline Interference-Free Population for Station 10001 on current Channel = 1,709,743
- Percent of Baseline Interference-Free Population impacted by this potential assignment = 180,844/1,709,743 = 10.58%

Since 10.58% is > 0.5%, Station 10001 on proxy channel 3 <u>cannot exist</u> with Station 10002 also on channel 3.

New constraint is added to the *Interference_Paired* file

Step 4: Repeat for Each Station Pair Within Culling Distance to Create "Truth Table"

4.a. Generate Station Pairs*

Station1	Proxy Channel	Station2	Channel2
10001	3	10002	2
10001	3	10002	3
10001	3	10002	4
10001	10	10002	9
10001	10	10002	10
10001	10	10002	11
10001	20	10002	19
10001	20	10002	20
10001	20	10002	21

4.c. Perform Post-Processing

4.d. Generate Results

Station1	Proxy Channel	Station2	Channel2	% POP
10001	3	10002	2	0.47
10001	3	10002	3	10.58
10001	3	10002	4	0.85
10001	10	10002	9	0.33
10001	10	10002	10	8.21
10001	10	10002	11	0.66
10001	20	10002	19	1.31
10001	20	10002	20	10.39
10001	20	10002	21	1.43

*NOTE: 2177 Stations in the U.S. excluding

territories

Federal Communications Commission

Step 5: Generate Interference_Paired File

If after repacking Station 10001* is placed in the UHF band (channels 14-51) then:

- a) Stations 1116, 1301, 285, 1356, 390, 588, 1981 and 383 cannot be placed on the same channel (co-channel);
- b) Stations 1116, 1301, 285, 1356, 1981 and 383 cannot be placed on the first adjacent channel above station 10001;
- c) Stations 1116, 1301, 285, 1356, 1981 and 383 cannot be placed on the first adjacent channel below station 10001.

```
CO, 14, 51, 10001, 1116, 1301, 285, 1356, 390, 588, 1981, 383
ADJ+1, 14, 51, 10001, 1116, 1301, 285, 1356, 1981, 383
ADJ-1, 14, 51, 10001, 1116, 1301, 285, 1356, 1981, 383
```

Nuance – Asymmetry

© Constraint File #2: Domain File

- Illustrative example
- Dealing with "fixed" constraints:
 - Canadian allotments
 - Mexican allotments
 - LM and LMW stations
 - Channel 37
 - ORTS

Step 1: Protecting Canadian Allotments

1.a. Run *TVStudy*

1.b. Generate Results

Desii Cana Stat	dian	Channel (Canada)	Undesired: USA Station	Channel (USA)	% POP
100	01	43	10002	42	0.55
100	01	43	10002	43	5.26
100	01	43	10002	44	0

- Assumed Canadian allotments remained on their existing channel
- Run TVStudy putting "undesired" U.S. stations on actual Canadian allotment channels
- U.S. Stations which violate the 0.5% threshold have a channel removed from their domain in the Domain file

Step 2: Protecting Mexican Allotments

2.a. Map Border Stations

2.b. Determine Exclusion Zones **Based on Relevant Distance Separations**

US and Mexico Operations	DTV to DTV Station	DTV to NTSC Station
Co-Channel VHF:	273 km	273 km
1 st Adj. Channel VHF:	48-96 km	18-100 km
Co-Channel UHF:	223 km	244 km
1 st Adj. Channel UHF:	32-88 km	10-88 km
± 2 UHF:	-	24-32 km
± 3 UHF:	-	24-32 km
± 4 UHF:	-	24-32 km
± 7 UHF:	-	24-95 km
± 8 UHF:	-	24-32 km
+ 14 UHF:	-	24-95 km
+ 15 UHF:	-	24-96 km

- Assumed Mexican allotments remain on their existing channel
- Distance-based protections

Step 3: Protecting Land Mobile

3.a. Map LM City Centers and LMW Base Stations

3.b. Determine Exclusion Zones **Based on Relevant Distance Separations**

US and Land Mobile Operations	DTV to Land Mobile (LM) City Center	DTV to LM Waiver (LMW) Base Station
Co-Channel:	250 km	185 km
Adjacent Channel:	176 km	96 km

- Assumed LM and LMW operations remain on their existing channel
- Distance-based protections
- Protect from LM City Centers and LMW Base Stations

Step 4: Protecting Channel 37 and Other Applicable Radio Services

- Assumed no station could be placed in Channel 37
 - Reserved for RAS and WMTS

- Assumed no applicable restriction on repacking from ORTS ("Offshore Radiotelephone Services")
 - But we do add a constraint to protect Channel 17 in Hawaii for point-to-point inter-island communications

In the following sample, Station #10001* may only be placed on channels 2, 3, 4, 5, 6, 19, 20, 21, 48, 49, 50, 51. A channel assignment algorithm could not place Station #10001 on any other channel.

DOMAIN, 10001, 2, 3, 4, 5, 6, 19, 20, 21, 48, 49, 50, 51

Use of Constraint Files and Associated Data

- Verify Commission data
- Generate constraint files using other assumptions
- Explore conducting repacking analyses based on assumptions about which stations stay on the air and are assigned channels in the incentive auction repacking process

THANK YOU

Reference Information

- TVStudy and documentation <u>http://data.fcc.gov/download/incentive-auctions/OET-69/</u>
- List-serve for discussion and announcements AFCCE-CDBS@cavell-mertz.com
- Questions
 Mark.Colombo@fcc.gov
 Robert.Weller@fcc.gov
- General Incentive Auction Information:
 Visit the FCC Learn Website
 (http://wireless.fcc.gov/incentiveauctions/learn-program/)
- Incentive Auction Questions:
 <u>brett.tarnutzer@fcc.gov</u>
 learn@fcc.gov